

Expertise in Geology, Engineering and Environmental Science

Weiss Associates is skilled and experienced in areas essential to Environmental Industry geoscience problem solving. Staff members include geologists; hydrogeologists; civil, environmental, chemical and mechanical engineers; environmental scientists; regulatory specialists and technicians.

We recognize that each individual's intelligence, creativity and perseverance are essential ingredients to create a superior work product. These individual human traits are cultivated and encouraged at WA.

WA's staff uses the most advanced field equipment, techniques and computer technology. Quality is maintained through communication with staff and careful recruiting, training and supervision. The result is work that consistently satisfies or exceeds the requirements of our clients and local, state and federal regulators.

²Weiss Associates ¹ecp, LLC ³Electro-Petroleum Inc.

TECHNOLOGIES for METAL AND ORGANIC REMEDIATION IN SOIL, SEDIMENT, SLUDGE, AND GROUND WATER

ELECTROCHEMICAL REMEDIATION

Presented at

4th Symposium on the Hydrogeology of Washington State April 8-10, 2003 – Tacoma, Washington

prepared by
William A. McIlvride², Falk Doering, Ph.D¹., Niels Doering¹,
Donald G. Hill, Ph.D.², Joe L. Iovenitti²,
and J. Kenneth Wittle, Ph.D.³

For additional information, please contact Joe L. Iovenitti
Telephone (510) 450-6141 Fax (510) 547-5043 e-mail jli@weiss.com

PPESENTATION PURPOSE

Soil -Sediment-Sludge-Ground Water System = ElectroChemical Cell

- DESCRIBE ElectroChemical Remediation Technologies (ECRTs) capabilities
 - (1) mineralize organics to their inorganic components (ECRTs-ECGO)
 - (2) enhance the mobilization of metals (ECRTs-IC)
 - (3) Numerous successful projects
- □ ECRTs are fast
 - 168 lbs. of mostly Hg deposited on both electrodes in 26 days; NETL lab test validated previous field results
 - **PAHs destroyed in 100–120 days**
- ☐ Primary Mechanisms
 - Induced Redox Reactions
 - Electrolysis at Pore Scale

INDUCED REDOX REACTIONS

- □ How Do They Occur?
 - Electrodes are placed in the soil/sediment where a low voltage and low amperage coupled DC/AC field is imposed
 - Soil particles and pore throats are electrically polarized
 - the soil acts as a capacitor, discharging and charging electricity, in response to the externally applied field
 - electrical discharge cycle = reduction
 - electrical charging cycle = oxidation
 - REDOX reactions occur at a high frequency throughout matrix

No pumping or addition of chemicals required during ECRTs-ECGO or ECRTs-IC.

ECRTs PORE SCALE REDOX MODEL

FUNDED ECRTs PROJECTS

- Remediation Demonstration of PCBs in Soils/Sediment at an Upland Site, New York (Fortune 100 Company)
- □ Remediation Demonstration of Hg, Phenols, and PAH in Marine Sediments, Puget Sound, Washington (Depart. of Ecology and USEPA SITE Program Project)
- □ US DOE NETL Phase 1 Laboratory Test on Hg
 Contaminated Soil from Y-12 Plant at ORNL; Waiting on
 Phase 2-Field Demonstration Notice to Proceed (US DOE)
- Remediation Demonstration of PAHs in Lake Superior Fresh Water Sediments, Minnesota (USCAE Detroit District, USACE WES, GLNPO, Minnesota Pollution Control Agency, University of Minnesota)
- □ Evaluating Elemental Hg in Clay at a NPL Site

ENNS, AUSTRIA

500 tons of silty soil from unknown source. Particle sizes > 20 mm had been sorted out. Main pollutants: PAH EPA 1-16. Sampling and chemical analysis performed by independent accredited laboratory as per Regulator's instructions in compliance with German standard methods (DIN 38407 T8, HPLC with fluorescence detection). Sampling: one composite sample comprised of the 3 cores of 8 different locations (18–23 kgs). Terms of operation: 70/100 days at 75 Volts dc, 8 Amps

ECRTs-ECGO, Enns Project

Days	1	36	70
Naphthalene	80.7	81.3	17.29
Acenaphtylene	35.2	44.1	0.98
Acenaphthene	9.8	22.2	0.6
Fluorene	38.6	503.1	1.13
Phenanthrene	326.8	83.7	7.35
Anthracene	47.8	11.9	1.45
Fluoranthene	107.5	23.4	2.98
Pyrene	230.2	81	8.38
Benzo(a)anthracene	71.3	17.6	1.48
Chrysen	81.8	17.9	2.04
Benzo(b)fluoranthene	50.7	9.6	2.09
Benzo(k)fluoranthene	47.3	4.2	1.21
Benzo(a)pyrene	110.3	17.9	3.75
Indeno(123-cd)pyrene	47.8	26.2	1.09
Dibenz(ah)anthracene	9.5	25.6	2.98
Benzo(ghi)perylen	59.5	37.9	0.54
Total PAHs (1-16)	1354.8	1007.6	55.33

Note: All concentrations are in milligrams per kilogram (mg/kg)

ECRTs-ECGO, Enns Project

PCB DEMONSTRATION TEST

□~120 Days of Non-Continuous Operation

□Preliminary data indicates that the PCBs may not have been destroyed due to electrical signal attenuation and operational / institutional issues

□ > 60% of PAHs destroyed, excluding the two anomalous data sets; >70% 6-ring compounds destroyed

UNION CANAL, SCOTLAND

- Water TDS: ~ 3.5 g/l mainly sodium chloride
- ☐ **Main Pollutants:**Elemental and methyl
 Hg
- ☐ Electrodes: Steel pipes 192 mm OD, each 8 m long
- □ **Power input:** 5.6 kW
- **☐ Sediment:** silts
- ☐ Initial Average Total Hg Concentration: 243 mg\kg

UNION CANAL, SCOTLAND

UNION CANAL, SCOTLAND

Results (all figures in mg Hg/kg dm)

- ☐ After 26 days of remediation 168 lbs of mostly mercury was deposited on both electrodes
- □ Post-remediation average total Hg Concentration = 6 mg/kg; cleanup objective was 20 mg/kg

Sample Location	Remediation Time (days)		
	1	12	26
T1 anode	33	204	11
T6 anode	218	417	9
T3 middle	102	36	11
T5 middle	282	48	6
T2 cathode	98	45	4
T4 cathode	156	9	0.7
Outside	809	73	4
Average Concentration	243	119	6.5

Pb/As Data

Considerable but unquantified amounts of As, Sn, and Zn were found on the anode; Pb reported but unquantified on cathode; no other metals reported on cathode.

Y-12 PLANT, OAK RIDGE TEST VA

ECRTs Laboratory Test—Change in Total Mercury Concentration

Sampling Location between Anode and Cathode Electrodes

POST-TEST ELECTRODE OBSERVATIONS 1

Observation	Graphite Anode	Carbon Steel Cathode
Gross Appearance	Yellow-White Deposits	Pitting and Corrosion
Microscopic Appearance	Deterioration and Yellow- White Deposits	Mercury Metal Droplets
Mercury Vapor	0.002 mg/cu-m	0.075 mg/cu-m
Mercury Analyses	17.9–44.3 mg/kg	4.2–11.6 mg/kg

- ☐ Anode Mercury Species Are Not Volatile
- □ Cathode Mercury Species Are Volatile

ECRTs-SUMMARY

- □ ISO 9001 and 14001 Certified in Europe
- □ Patented in Europe and U.S.
- □ Destroys Organics in Place (**ECRTs-ECGO**)
- □ Enhances Mobilization of Metals (ECRTs-IC)
- □ Remediation Time = Typically Months
- □ Upland, General, Commercial Preliminary Engineering Cost Estimate (PECE) = \$135/yd³for 3,000 yd³ to <\$35/yd³ for >100,000 yd³; Aquatic applications ~30% higher
- □ Ex-situ and In-situ Applications, In-situ Preferred

EXTRA SLIDES

COMPANY DESCRIPTIONS

- Weiss Associates
 - Established 1980, Offices in San Francisco Bay Area
 - Environmental Engineering, Geological & Management Firm
 - Traditional Consulting Services + Innovative Technologies
- □ P2-Soil Remediation, Inc.
 - Established in 1979, Offices in Stuttgart, Germany
 - ElectroChemical Remediation Company
 - Remediated over 2 million metric tons of soil in unsaturated, saturated, and aquatic environments, as well as ground water
- □ Electro-Petroleum, Inc.
 - Established in 1973, Offices in Wayne, PA
 - Direct Current Technology development firm

PROCESS FLOW-ELECTRICITY /

Use Local Utility Power or a generator

DC/AC **Converters**

Mobilization and/or destruction of contaminants

Electrodes—either ex-situ or in-situ

Induce Oxidation-Reduction (REDOX) Reactions

Electrolysis of water

DCTs

ELECTRICAL ENERGY INPUT

□ ECRTs lie at the low end of the DCT continuum

 Range from induced REDOX reactions to mass transport to heating to melting of the soil/sediment

ELECTRICAL DISCHARGES

ECRTs-ECGO pH DEVELOPMENT

Test site Deuben, FRG

Unlike Electrokinetics, with ECRTs the pH stabilizes near 7 at both electrodes

ECRTs-IC

- □ Electrodes are placed in the soil/sediment where a low voltage and low amperage coupled DC/AC field is imposed and the soil/sediment is polarized
- □ Inorganic compounds are complexed through the ECRTs-ECGO process and the complexes and ions are transported to the electrodes by Electrokinetics
- □ Metals ions are deposited into the electrodes
- □ Remove electrodes and disposed or metals are recycled

ECRTs EFFECTIVENESS

Contaminant	Unsaturated Zone	Saturated Zone/ Sediments
Metals	Yes	Yes
Radionuclides	Yes ¹	Yes^1
Sorbed Organics	Yes	Yes
Dissolved Organics	Yes	Yes ²
Free-Phase Organic (NAPL)	Yes	Yes

¹ Radionuclides have not, to date, been remediated with ECRTs but are included by inference.

² Effectiveness is a function of aquifer grain size. Reaction rates are inversely proportional to grain size.

ECRTs-ECGO, Enns Project

RT	FE	Compound
232	9	Naphthalene
480	NQ	Acenaphthylene
528	2	Acenaphthene
602	NQ	Fluorene
762	NQ	Phenanthrene
765	NQ	Anthracene
796	33	Dimethylcyclohexane (Degradation Products)
903	36	Propanoic acid, Dimethyl-, methylester (Degradation Products)
936	NQ	Fluoranthene
997	NQ	Pyrene
1002	51	Propanoic acid, Dimethyl-, methylester (Degradation Products)
1092	64	Propanoic acid, Dimethyl-, methylester (Degradation Products)
1175	44	Propanoic acid, Dimethyl-, methylester (Degradation Products)

☐ GCMS

Results after

100 Days of

Remediation

NQ = Not Quantifiable

ERIE PIER CDF, LAKE SUPERIOR

Control

Test

Two Cells Created

Confined Disposal Facility (CDF)

Test Cell

Power Supply

ERIE PIER, IN-PROGRESS DATA

Average Total PAH (USEPA 1-16) Concentration (mg/kg) for Baseline (Day 0) and 35 Days into the Remediation (Day 35); total remediation time is about 100 days

After 35 days of remediation Total PAHs decreased by ~45% relative to initial sampling test cell.

Average Total PAH Concentration, mg/kg

Days of Operation

CDF CELL 0 35 delta

Control 216 247 14.4%

Test 228 127 -44.3%

Y-12 PLANT, OAK RIDGE

ECRTs Mercury Remediation Test

- ☐ Initial Hg concentration 252 mg/kg
- □ Sampling after 81, 450, and 741 hrs of operation at sites between anode and cathode electrodes
- ☐ Sampling Locations at the Anode Face, Quarter Point, Mid-Point, Three Quarter Point, and Cathode Face

Y-12 PLANT, OAK RIDGE TEST

ECRTs Laboratory Test—TCLP Data

Sampling Locations between Anode and Cathode Electrodes

ANODE PHOTOMICROGRAPH

□ Deterioration of Graphite Face and White Deposits, ~30X

CATHODE PHOTOMICROGRAPH

□ Droplets of Metallic Mercury, ~30X

TEST CELL MERCURY MASS BALANCE

Item	ECRTs-IC Test Cell Results	
Initial Mercury in Test cell (gm)	52	
Total Mercury at Cathode (gm)	5.4	
Total Mercury at Anode (gm)	23	
Total Recovered Mercury (gm)	28.4	
Mercury Recovery (%)	54.62	
Total Mercury still in Test Cell (gm)	22.7	
Accounted Mercury (%)	98.27	

EFFICIENCY COMPARISON

Measure	NETL Bench- Scale Test	Union Canal	Montluçon
Mercury Recovery (% Pre-Test)	54.6	97.5	99.6
Mercury Recovery Rate (gm/hr)	0.038	143.77	58.33
Mercury Recovery Power Cost Rate (\$/gm)	\$0.42	\$0.0039	\$0.0039

Y-12 PLANT, OAK RIDGE

LABORATORY TEST RESULTS

- □ Hg Contaminated Soils Saturated with Fresh Water Were Successfully Treated to below the DOE Site Imposed TCLP Cleanup Level
 - Mercury species reported by DOE Site to be present include:
 - mercury chloride, mercury nitrate, mercury sulfide, elemental mercury, and methyl mercury
 - No detailed Hg speciation conducted during test reported herein
- □ Laboratory Results Corroborate Fresh and Brackish Water Field Remediation Results

Puget Sound In-Water Demonstration

□Joint WA Depart. of Ecology / USEPA SITE Program Project

□Hg, Phenols, and PAHs principal

COCs

Demonstration Location

Location Map

Bellingham, WA - GP Log Pond 5/9/01

Installing Electrodes

In Progress Results

In Progress Results

